UNIVERSITY OF MARYLAND UNIVERSITY COLLEGE

CENTER FOR TEACHING AND LEARNING

School of Undergraduate Studies

Online Mentor Report Form

Directions: Please type your answers to each topic listed below.

Mentee's Name: Stephanie L. Brooke

Course & Section: PSYC 310 6380
Date: June 12, 2008

Number of Students in Class: 27
Mentor's Name: John W. Gustafson
__

INSTRUCTION

(Please comment on the mentee's presentation of the material, specifically, the points covered and their relevance to class objectives; knowledge of the subject matter; creation and organization of online assignment activities (e.g., use of conferences, Study Groups); and use of WebTycho and Web resources.)

Dr. Brooke covered all of the textbook chapters. Each of the course objectives, which appeared as boilerplate in each section’s syllabus, was addressed. Her knowledge of the subject matter was demonstrated in her replies to student discussions. She made occasional and appropriate use of Web resources, but her teaching emphasis was clearly on stimulating students to dig out useful resources instead of relying on the faculty member to be the always-available source of wisdom. (That said, Dr. Brooke was nearly always available in that she responded to every original posting by a student.) All conferences were introduced at the outset of class. Each was terminated by a deadline.
Dr. Brooke used an interesting variation on the usual run-on Class Announcement page by archiving her announcements in a conference. Students confronted only the latest announcement when they logged on.

MENTEE/STUDENT RAPPORT

(Please comment on student involvement and interaction with the mentee especially about the

opportunities for students to ask questions; how the mentee answered questions and guided class

discussions; and the mentee's openness to suggestions and ideas. Remember: e-mails may be used inbuilding student rapport. Since mentors do not automatically see these messages, you may wish todiscuss this type of interaction with the mentee and report responses here.)

Students were given explicit and precise instructions on how to respond to discussion topics and to each other. This insured a large number of responses to each topic, but Dr. Brooke replied to every original posting—bypassing only follow-up postings such as “I understand” or “That was a good explanation, Daisy.” She was cordial and encouraging in her responses, beginning with the introductions and continuing through each conference. She found ways to avoid repeating each response so that each student could feel an individual interaction.
My impression is that the structure that was offered to students to help them through the course both minimized—virtually eliminated—questions arising out of confusion and may have limited the tangents on which students frequently embark. The one area that offered little structure was the class project, a paper, for which Dr. Brooke left the students almost completely free to choose whatever topic might fit the course description. This allows for individual growth and may be more important now that UMUC offers fewer opportunities for independent study, but it imposes on the faculty member an extra burden of catching plagiarism.

SYLLABUS

(Please comment on the clarity and accuracy of the syllabus, including the grading policy and criteria.)

The syllabus was clear and complete. Dr. Brooke used yellow highlighting to emphasize important deadlines in the Course Schedule. I found it easy to navigate through the course. Grading policy was simple and clear. The penalty for late work was obvious.
TECHNICAL ISSUES

(Please note any technical or specific WebTycho problems that occurred during the semester for you, the mentee, or the students in this class.)

Dr. Brooke had a couple of questions early in the semester concerning ways to import class material in setting up the TYCHO class and how to upload the final exam. Neither of these involved prolonged difficulty.
MENTORING RELATIONSHIP

(Please comment on your experiences with the mentee, and include what themes were discussed, what skills, strategies, and/or ideas were learned and shared, what was left unresolved (if anything), and what you would recommend to this mentee for future teaching.)

I enjoyed the collegial and good-humored relationship during the semester and I have learned from Dr. Brooke’s warmth toward her students new ways to avoid making an online class seem like an onrushing locomotive. Our discussions were devoted to shop talk. I still know very little about her background and interests (or she about mine), but this was not required. It is not quite the end of the semester but I don’t feel that anything has been left hanging. I would recommend Dr. Brooke for subsequent teaching. (I understand that this was not her first UMUC class.)
SELF-ASSESSMENT

(Please comment on your experiences as a mentor, and include what you learned and would still like to learn in the future. Also please offer any suggestions to future mentors on what to expect in the mentoring relationship and/or teaching experiences here at UMUC.)

As always I profit from mentoring and enjoy the experience. I feel that the usefulness of mentoring lies mainly in offering a safety net for faculty new to UMUC, simply to be there if needed.
PROGRAM ASSESSMENT

(Please comment on your experiences in the Peer Mentoring Program overall, and include what you think about the usefulness of the program and future prospects.)

See above.
GENERAL COMMENTS

(Please add any other comments about the peer mentoring program and/or your mentoring experience in the program here.)

Nothing to report.
Thank you for completing this form
PAGE
1

